MICROCOPY RESOLUTION TEST CHART NATIONAL BUREAU OF STANDARDS-1963-A | SECURITY CLASSIFICATION OF THIS PAGE (Then Date Statered) | | | | |---|--|--|--| | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | | | | 1. REPORT NUMBER 28 28 2. GOVT BUCCESSION NO A135297 | 3. RECIPIENT'S CATALOG NUMBER | | | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | | | Homogeneity and Magnetic Susceptibility in Some Substituted Cadmium Spinels | 6. PERFORMING ORG. REPORT NUMBER 28 | | | | 7. AUTHOR(s) | B. CONTRACT OR GRANT NUMBER(*) | | | | M. Tellefsen, L. Carreiro, R. Kershaw,
K. Dwight, and A. Wold | N00014-77-C-0387 | | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS Professor Aaron Wold | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | | | Brown University, Department of Chemistry Providence, Rhode Island 02912 | NR-359-653 | | | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | | | Dr. David Nelson Code 472 | November 25, 1983 13. NUMBER OF PAGES 20 | | | | Office of Naval Research | | | | | Arlington, Virginia 22217 14. MONITORING AGENCY NAME & ADDRESS(II different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | | | | | | | | 15a. DECLASSIFICATION/DOWNGRADING | | | | 16. DISTRIBUTION STATEMENT (of this Report) | (5 6 6) | | | | APPROVED FOR PUBLIC RELEASE: DISTRIBUTION UNLI | Accession For | | | | WINGS TO A TODAY WARRAND. DIGINIDATION ON IN | NTIS GRAŁI [| | | | DII | Unannounced | | | | 17. DISTRIBUTION STATEMENT (at the ebetract entered 17. 11 dillerent from | Justification | | | | DEC 2 198 | 83 By | | | | | Distribution/ | | | | | Availability Code | | | | 18. SUPPLEMENTARY NOTES | Avoil and to- | | | SUBMITTED TO THE JOURNAL OF SOLID STATE CHEMISTRY 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) cadmium iron spinels magnetic susceptibility cadmium rhodium spinels PHY P 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) The normal spinels $CdFe_2O_4$, $CdGa_{1.8}Fe_{0.2}O_4$ and $CdRh_{1.8}Fe_{0.2}O_4$ were prepared, and their magnetic susceptibilities were measured. The low μ_{eff} value of 4.72(5) μ_{B} found for $CdFe_2O_4$ can be attributed to hybridization of the 6S and 4G wavefunctions resulting from spin-orbit interaction coupled with strong crystal fields having trigonal components at the spinel B-sites. Magnetic susceptibility was sensitive to the homogeneity of samples of $CdGa_{1.8}Fe_{0.2}O_4$ and $CdRh_{1.8}Fe_{0.2}O_4$, which was dependent upon the method of preparation. For DD , FORM 1473 EDITION OF 1 NOV 65 IS OBSOLETI 33 12 02 054 Dist Special (beseind elad mithippa elet ao Holf Abializa de Vrin Jo SECURITY CLASSIFICATION OF THIS PAGE(Whon Date Ente homogeneous samples, the magnetic susceptibility approaches the theoretical value for high-spin $\text{Fe}^{5+}(3d^5)$. The slight remaining discrepency from spinonly moment is due to the statistical existence of a few small Fe^{5+} clusters. Mark Tellefsen, Louis Carreiro, Robert Kershaw, Kirby Dwight, and Aaron Wold Department of Chemistry, Brown University, Providence, R.I. 02912 ABSTRACT The normal spinels CdFe₂O₄, CdGa_{1.8}Fe_{0.2}O₄ and CdRh_{1.8}Fe_{0.2}O₄ were prepared, and their magnetic susceptibilities were measured. The low μ_{eff} value of 4.72(5)μ_B found for CdFe₂O₄ can be attributed to hybridization of the ⁶S and ⁴G wavefunctions resulting from spin-orbit interaction coupled with strong crystal fields having trigonal components at the spinel B-sites. Magnetic susceptibility was sensitive to the homogeneity of samples of CdGa_{1.8}Fe_{0.2}O₄ and CdRh_{1.8}Fe_{0.2}O₄, which was dependent upon the method of preparation. For homogeneous samples, the magnetic susceptibility approaches the theoretical value for high-spin Fe³⁺(3d⁵). The slight remaining discrepency from spin-only moment is due to the statistical existence of a few small Fe³⁺ clusters. ## Introduction The spin-only moment observed for the $\mathrm{Fe}^{3+}(3\mathrm{d}^5)$ ion in a number of oxide systems ($\mathrm{Fe}_2\mathrm{O}_3$, $\mathrm{Fe}_2\mathrm{O}_3/\mathrm{Rh}_2\mathrm{O}_3$, $\mathrm{ZnFe}_2\mathrm{O}_4$) has been reported to be unusually low compared to the theoretical value. In an earlier study, $\mathrm{Selwood}^1$ indicated that iron-iron interactions between adjacent cations were probably responsible for the low moment observed in α - $\mathrm{Fe}_2\mathrm{O}_3$. Similarly, low moments were observed by $\mathrm{Kr\acute{e}n}^2$ in a study of the solid solution $\mathrm{Fe}_2\mathrm{O}_3$ - $\mathrm{Rh}_2\mathrm{O}_3$. However, this system presents a further problem in that complete homogeneous solid solution is difficult to attain. Lotgering has also reported on the low moment observed for Fe³⁺ in the normal spinel ZnFe₂O₄, which he attributed to the presence of a small number of Fe³⁺ ions at tetrahedral sites. However, the reported temperature dependence of the magnetic susceptibility for ${\rm ZnFe_2O_4}$ was linear and hence the lowering of the moment could not be attributed to the properties of A-O-B- clusters. Another possible explanation might be interaction of t_{2g} orbitals on neighboring B-sites resulting in a trigonal distortion of the cubic field, permitting admixture of the ${}^6{\rm S}$ and ${}^4{\rm G}$ states. In order to study the role of such t_{2g} - t_{2g} interactions, the systems ${\rm CdGa_{2-x}Fe_xO_4}$ and ${\rm CdRh_{2-x}Fe_xO_4}$ were chosen. The magnetic susceptibility of the normal spinel ${\rm CdFe_2O_4}$ has not been reported. However, a lowering of the spin-only moment of ${\rm Fe}^{3+}$ would be anticipated. In addition, members of the systems ${\rm CdGa_{2-x}Fe_xO_4}$ and ${\rm CdRh_{2-x}Fe_xO_4}$ are expected to crystallize with the normal spinel structure, and it may be possible to minimize the trigonal distortion and hence obtain a measured moment per ${\rm Fe}^{3+}$ approaching the theoretical value. # **Experimental Section** <u>Preparation.</u> Polycrystalline samples of the systems $CdRh_{2-x}Fe_xO_4$ and $CdGa_{2-x}Fe_xO_4$ were prepared by the solid state reaction of the binary oxides. Samples of $CdRh_{1.8}Fe_{0.2}O_4$ were also prepared by a precursor method starting from ammonium hexachlororhodate(III) and iron(II) sulfate heptahydrate.⁴ Solid State Reaction of the Oxides. Starting materials consisted of Fe₂O₃ (Mapico Red, Columbian Carbon Co.), Ga₂O₃ (Gallard and Schlesinger, 99.99%), Rh₂O₃, and CdO. Rhodium(III) oxide was prepared in the high temperature, ambient pressure form (space group Pbca) by heating finely divided rhodium metal (Engelhard Inc. 99.99%) under flowing oxygen at 800°C. Scadmium oxide was obtained from the decomposition of CdCO₃ at 450°C in air. 6 Members of the system CdRh_{2-x}Fe_xO₄ were prepared by thoroughly grinding together stoichiometric quantities of the oxides (with a 5% by weight excess of CdO) and heating in a silica boat open to air at 800°C. Fast scan x-ray diffraction analysis indicated completion of the reaction by the absence of Fe_2O_3 or Rh_2O_3 after two 24 hr heating intervals with intermittent grinding. After complete reaction, excess CdO was removed by washing the product with 50 ml hot 1M (aq) NH_4Cl , followed by 50 ml hot distilled water. It was necessary to pretreat samples of the CdGa_{2-x}Fe_xO₄ system by "nitrating" the starting mixtures, because of the poor reactivity of Ga₂O₃. Mixtures were ground until homogeneous and transferred to a porcelain crucible. Concentrated (16M) nitric acid was added dropwise to sufficiently wet the powder, and the crucible was heated gently until the decomposition of all nitrates was complete. The powder was ground thoroughly and transferred to a silica tube. The tube was sealed with an internal pressure of atm of air. Samples heated at 800°C required three 24 hr intervals with intermittent nitration and grindings. Samples heated at 900°C or 1000°C required two 24 hr heating intervals. Cadmium oxide is volatile above 825°C and must be heated in sealed tubes above this temperature. Preparation of CdRh_{1.8}Fe_{0.2}O₄ by the Precursor Method. Ammonium hexachlororhodate(III) (Engelhard Inc., 99.999%) and iron(II) sulfate heptahydrate were taken in stoichiometric quantities with respect to metal assay, and ground together. After transferring to a porcelain crucible, concentrated (18M) sulfuric acid was added dropwise, and heating proceeded as in the nitration method above. CdO was added to the resulting black powder, and the mixture was ground thoroughly and heated at 800°C. After complete reaction was achieved, the excess cadmium was removed. Analysis of the rhodium complex precursor was performed by reduction under flowing 85% argon/15% hydrogen at 500°C employing a thermogravimetric (TGA) balance. Iron(II) sulfate heptahydrate was ignited in air at 800°C to give Fe_2O_3 . # Sample Characterization X-ray Diffraction. Powder diffraction patterns were obtained with a Norelco diffractometer using monochromatic high-intensity $CuKu_1$ radiation ($\lambda = 1.5405A$). Fast scans were taken at a rate of 1° 2° /min in the range $12^\circ < 20 < 72^\circ$. Lattice parameters were determined by least-squares analysis of slow scans at 0.25° 20 /min in the range $26^\circ < 20 < 74^\circ$. <u>Magnetic Measurements</u>. Magnetic susceptibility measurements were performed from 77 to 300 K using a Faraday balance described elsewhere. Field dependent measurements were made with field strengths between 6.22 and 10.4 kOe, and the balance was calibrated with platinum wire $(\chi_g = 0.991 \times 10^{-6} \text{ emu/g at 275 K})$. # Results and Discussion The normal spinel CdFe $_2$ O $_4$ (space group Fd3m) is a red powder when prepared at 800°C in air. The observed cell parameter, a_0 = 8.708(1)Å, agrees with the value reported in the literature. As shown in Figure 1, the magnetic susceptibility data for CdFe $_2$ O $_4$ obeys the Curie law with μ_{eff} =4.72(5) μ_{B} . This value of μ_{eff} is less than the value of 5.50 μ_{B} reported for ZnFe $_2$ O $_4$ and is significantly lower than the theoretical value of 5.92 μ_{B} for spin-only S=5/2. In fact, the high-spin ⁶S configuration is the rigorous ground state only for a free 3d⁵ ion. Its energy is not affected by crystal fields or by spin-orbit interaction, whereas that of the immediately adjacent 9-fold degenerate ⁴G manifold is influenced strongly by these factors. Significant hybridization of ⁶S and ⁴G wavefunctions belonging to the same irreducible representation can occur if the crystal fields are sufficiently strong and of less than cubic symmetry so as to permit spin-orbit coupling. Neighboring cations contribute a trigonal component to the crystal field at a B-site in the spinel structure. Hence a lowering of the Fe³⁺ moment by admixture of ⁴G into ⁶S is possible when the crystal fields are large enough. The observed reduction from 5.92 to $4.72\mu_B$ shows this to be the case for CdFe₂0₄. The observation of a smaller reduction for ZnFe₂0₄ can be attributed to Zn²⁺ being less covalent than Cd²⁺, since covalent bonding contributes appreciably to the strength of crystal fields.⁹ The reduction of Fe³⁺ moment by this mechanism requires a sufficiently large trigonal distortion from cubic symmetry. In the case of a dilute solution of CdFe₂O₄ in a diamagnetic host spinel, the distortion at each Fe³⁺ site depends upon the number of adjacent Fe³⁺ neighbors, i.e. upon the size of its cluster. Consequently, the magnetic moment of each Fe³⁺ ion, its contribution to the Curie constant, and hence μ_{eff} will depend upon the cluster size. The distribution of clusters characteristic of a homogeneous solution can be obtained by statistical analysis; inhomogeneous clustering has a pronounced effect upon the magnetic properties of these solid solutions. This effect is illustrated by the magnetic properties of the solid solutions CdGa_{2-x}Fe_xO₄ and CdRh_{2-x}Fe_xO₄ reported in this study. The composition $CdGa_{1.8}Fe_{0.2}O_4$ was chosen for study since the effects of both phase homogeneity and the intrinsic magnetic behavior of Fe^{3+} should be observed at this level. Preparations of the mixed composition $CdGa_{1.8}Fe_{0.2}O_4$ were performed at temperatures of 800° , 900° , and $1000^\circ C$. X-ray analysis indicated the formation of a single-phase spinel at each temperature. The color was yellow; unsubstituted $CdGa_2O_4$ is white. The cell parameter for $CdGa_1.8Fe_{0.2}O_4$ remained constant at a value of 8.614(2)Å for all temperatures of preparation. This value represents an increase from the observed cell parameter for $CdGa_2O_4$ at 8.604(1)Å, which is consistent with the substitution of a cation of larger ionic radius, $Fe^{3+}(r=0.645\text{Å})$, for one of smaller ionic radius, $Ga^{3+}(r=0.620\text{Å})$. The room temperature magnetic susceptibility of $CdGa_{1.8}Fe_{0.2}O_4$ is given as a function of the temperature of preparation in Table I. The values reported represent those attained after repeated heatings produced unchanged magnetic susceptibilities. Clearly, there is an increase of the magnetic susceptibility for $CdGa_{1.8}Fe_{0.2}O_4$ with increasing temperature of preparation, which is indicative of an increase in phase homogeneity. Preparations of the mixed composition CdRh 1.8 Fe 0.2 4 were performed by solid state reaction of the oxides and by a precursor method. X-ray analysis of the products in both cases indicated the formation of a single phase spinel. The measurement of cell parameters was not attempted, since unsubstituted CdRh 204 and CdFe 204 have similar cell parameters at 8.765(1)Å and 8.708(1)Å, respectively. The magnetic susceptibility values given in Table I indicate that the precursor method for preparing solid solutions achieves maximum homogeneity. Having established the effects of phase homogeneity on the magnetic susceptibilities of both solid solution systems, a comparison with unsubstituted ${\rm CdFe_2O_4}$ is appropriate. Within the limits of the synthetic technique, the samples of ${\rm CdGa_{1.8}Fe_{0.2}O_4}$ prepared at $1000^{\circ}{\rm C}$ and ${\rm CdRh_{1.8}Fe_{0.2}O_4}$ prepared by the precursor method are the most homogeneous for the respective compositions. The magnetic susceptibility value of 1.37×10^{-2} emu/mol.eq.Fe observed for these samples shows a large increase from the value of 0.96×10^{-2} emu/mol.eq.Fe for unsubstituted CdFe₂O₄. The remaining small deviation from spin-only moment is due to the clustering inherent in a random distribution of 10% iron over the spinel B-sites. Statistical analysis for this composition predicts that 53% of the Fe³⁺ ions will be isolated and that 28% will exist in nearest-neighbor pairs, 11% in clusters of three, and a total of 8% in larger clusters. The Curie constant and magnetic susceptibility are the sums of contributions from each Fe³⁺ ion; the amount contributed per ion will depend upon the cluster size. For example, the measured value of 1.37×10^{-2} emu/mol.eq.Fe could be explained by assigning the spin-only value of 1.50×10^{-2} to isolated and paired Fe³⁺ ions, and the bulk value of 0.96×10^{-2} to clusters of three or more. # Summary and Conclusions The normal spinels $CdFe_2O_4$, $CdGa_{1.8}Fe_{0.2}O_4$, and $CdRh_{1.8}Fe_{0.2}O_4$ were prepared, and their magnetic susceptibilities were measured. Unsubstituted $CdFe_2O_4$ showed a μ_{eff} of 4.72(5) μ_B , which is lower than the value $5.92\mu_B$ expected for high-spin Fe^{3+} (3d⁵). The deviation from spin 5/2 behavior is attributed to a hybridization of the 6S and 4G states resulting from spin-orbit interaction coupled with strong crystal fields possessing trigonal components at the spinel B-sites. The magnetic susceptibility of $CdGa_{1.8}Fe_{0.2}O_4$ samples was found to increase with the temperature of preparation, which was attributed to an increase in phase homogeneity. Similarly, samples of $CdRh_{1.8}Fe_{0.2}O_4$ prepared by a precursor method were found to be more homogeneous than those prepared directly from the oxides, as determined by magnetic susceptibility For homogeneous samples of both $CdGa_{1.8}Fe_{0.2}O_4$ and $CdRh_{1.8}Fe_{0.2}O_4$, observed magnetic susceptibilities of 0.0137 emu/mol.eq.Fe approach that expected for $Fe^{3+}(3d^5)$. The small deviation from ideal spin-only moment is caused by the statistical existence of a few remaining Fe^{3+} clusters. Acknowledgment. Acknowledgment is made to the Office of Naval Research. Arlington, Virginia, for the support of Mark Tellefsen, and to the National Science Foundation (Grant DMR-82-03667) for the support of Louis Carreiro and Kirby Dwight. Acknowledgment is also made to Brown University's Materials Research Laboratory program which is funded through the National Science Foundation. ### REFERENCES - 1. P.W. Selwood, L. Lyon, and M. Ellis; J. Am. Ch. Soc. 73, 2310 (1951). - 2. E. Krén, P. Szabó, and G. Konczos; Phys. Lett. 19 (2), 103 (1965). - 3. F.K. Lotgering; J. Phys. Chem. Solids 27, 139 (1966). - 4. L. Carriero, unpublished research. - 5. H. Leiva, R. Kershaw, K. Dwight, and A. Wold; Mat. Res. Bull. <u>17</u>, 1539 (1982). - 6. V.S. Nguyen, R. Kershaw, K. Dwight, and A. Wold; J. Solid State Chem. 36, 241 (1981). - 7. B.L. Morris and A. Wold; Rev. Sci. Instrum. 89, 1937 (1968). - 8. E.J.W. Verwey and E.L. Heilmann; J. Chem. Phys. 15, 174-(1947). - 9. J.B. Goodenough, "Magnetism and the Chemical Bond": Interscience Division of John Wiley & Sons, 1963, New York-London. - 10. R.D. Shannon and C.T. Prewitt; Acta Cryst. B25, 925 (1969). - 11. P.W. Selwood, 'Magnetochemistry' 2nd ed., Interscience: New York, 1956, p. 78. TABLE I $\label{eq:magnetic Properties of CdGa} {\rm Magnetic\ Properties\ of\ CdGa}_{1.8} {\rm Fe}_{0.2} {\rm O}_4 \ \ {\rm and\ CdRh}_{1.8} {\rm Fe}_{0.2} {\rm O}_4$ | Composition | Starting Materials | Temperature of Preparation | X 293 K a | |--|----------------------|----------------------------|---------------------------------------| | CdFe ₂ 0 ₄ | Oxides | 800°C | 0.0096(1) | | CdGa _{1.8} Fe _{0.2} O ₄ | Oxides | 800°C
900°C
1000°C | 0.0122(1) b
0.0131(1)
0.0137(1) | | CdRh _{1.8} Fe _{0.2} O ₄ | Oxides
Precursors | 800°C | 0.0114(1) c
0.0137(1) | | fe ³⁺ (3d ⁵) | | <u>.</u> | 0.0150 | - a) units: emu/mol.eq.Fe - b) corrected for core diamagnetism (11) - c) uncorrected - d) $(\mu_{\text{theo}} = 5.92 \mu_{\text{B}})$ # FIGURE CAPTION Fig. 1 Inverse magnetic susceptibility versus temperature for CdFe₂O₄. # TECHNICAL REPORT DISTRIBUTION LIST, GEN | | No.
Copies | | No.
Copies | |--|---------------|--|---------------| | Office of Naval Research
Attn: Code 413
800 N. Quincy Street
Arlington, Virginia 22217 | 2 | Naval Ocean Systems Center
Attn: Technical Library
San Diego, California 92152 | . 1 | | ONR Pasadena Detachment
Attn: Dr. R. J. Marcus
1030 East Green Street
Pasadena, California 91106 | 1 | Navai Weapons Center
Attn: Dr. A. B. Amster
Chemistry Division
China Lake, California 93555 | 1 | | Commander, Naval Air Systems
Command
Attn: Code 310C (H. Rosenwasser)
Washington, D.C. 20360 | 1 | Scientific Advisor
Commandant of the Marine Corps
Code RD-1
Washington, D.C. 20380 | 1 | | Naval Civil Engineering Laboratory
Attn: Dr. R. W. Drisko
Port Hueneme, California 93401 | 1 | Dean William Tolles
Naval Postgraduate School
Monterey, California 93940 | 1 | | Superintendent
Chemistry Division, Code 6100
Naval Research Laboratory
Washington, D.J. 20375 | 1 | U.S. Army Research Office
Attn: CRD-AA-IP
P.O. Box 12211
Research Triangle Park, NC 27709 | 1 | | Defense Technical Information Center
Building 5, Cameron Station
Alexandria, Virginia 22314 | 1? | Mr Vincert Schaper
DTNSRDC Code 2830
Annapolis, Maryland 21402 | 1 | | DTNSRDC
Attn: Dr. G. Bosmajian
Applied Chemistry Division
Annapolis, Maryland 21401 | 1 | Mr. John Boyle
Materials Branch
Naval Ship Engineering Center
Philadelphia. Pennsylvania 19112 | 1 | | Naval Ocean Systems Center
Attn: Dr. S. Yamamoto
Marine Sciences Division
San Diego, California 91232 | 1 | Mr. A. M. Anzalone
Administrative Librarian
PLASTEC/ARRADCOM
Bldg 3401
Dover, New Jersey 07801 | 1 | # TECHNICAL REPORT DISTRIBUTION LIST, 359 Dr. Paul Delahay Department of Chemistry New York University New York, New York 10003 Dr. P. J. Hendra Department of Chemistry University of Southampton Southampton S09 5NH United Kingdom Dr. T. Katan Lockheed Missiles and Space Co., Inc. P.O. Box 504 Sunnyvale, California 94088 Dr. D. N. Bennion Department of Chemical Engineering Brighma Young University Provo, Utah 84602 Dr. R. A. Marcus Department of Chemistry California Institute of Technology Pasadena, California 91125 Mr. Joseph McCartney Code 7121 Naval Ocean Systems Center San Diego, California 92152 Or. J. J. Auborn Bell Laboratories Murray Hill, New Jersey 07974 Dr. Joseph Singer, Code 302-1 NASA-Lewis 21000 Brookpark Road Cleveland, Ohio 44135 Dr. P. P. Schmidt Department of Chemistry Oakland University Rochester, Michigan 48063 Dr. H. Richtol Chemistry Department Rensselaer Polytechnic Institute Troy, New York 12181 Dr. E. Yeager Department of Chemistry Case Western Reserve University Cleveland, Ohio 44106 Dr. C. E. Mueller The Electrochemistry Branch Naval Surface Weapons Center White Oak Laboratory Silver Spring, Maryland 20910 Dr. Sam Perone Chemistry & Materials Science Department Lawrence Livermore National Lab. Livermore, California 94550 Dr. Royce W. Murray Department of Chemistry University of North Carolina Chapel Hill, North Carolina 27514 Dr. G. Goodman Johnson Controls 5757 North Green Bay Avenue Milwaukee, Wisconsin 53201 Dr. B. Brummer EIC Incorporated 111 Chapel Street Newton, Massachusetts 02158 Dr. Adam Heller Bell Laboratories Murray Hill, New Jersey 07974 Electrochimica Corporation Attn: Technical Library 2485 Charleston Road Mountain View, California 94040 Library Duracell, Inc. Burlington, Massachusetts 01803 Dr. A. B. Ellis Chemistry Department University of Wisconsin Madison, Wisconsin 53706 # TECHNICAL REPORT DISTRIBUTION LIST, 359 Dr. M. Wrighton Chemistry Department Massachusetts Institute of Technology Cambridge, Massachusetts 02139 Dr. B. Stanley Pons Department of Chemistry University of Utah Salt Lake City, Utah 84112 Donald E. Mains Naval Weapons Support Center Electrochemical Power Sources Division Crane, Indiana 47522 S. Ruby DOE (STOR) M.S. 6B025 Forrestal Bldg. Washington, D.C. 20595 Dr. A. J. Bard Department of Chemistry University of Texas Austin, Texas 78712 Dr. Janet Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. Donald W. Ernst Naval Surface Weapons Center Code R-33 White Oak Laboratory Silver Spring, Maryland 20910 Mr. James R. Moden Naval Underwater Systems Center Code 3632 Newport, Rhode Island 02840 Dr. Bernard Spielvogel U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709 Dr. William Ayers ECD Inc. P.O. Box 5357 North Branch, New Jersey 08876 Dr. M. M. Nicholson Electronics Research Center Rockwell International 3370 Miraloma Avenue Anaheim, California Dr. Michael J. Weaver Department of Chemistry Purdue University West Lafayette, Indiana 47907 Dr. R. David Rauh EIC Corporation 111 Chapel Street Newton, Massachusetts 02158 Dr. Aaron Wold Department of Chemistry Brown University Providence, Rhode Island 02192 Dr. Martin Fleischmann Department of Chemistry University of Southampton Southampton SO9 5NH ENGLAND Dr. R. A. Osteryoung Department of Chemistry State University of New York Buffalo, New York 14214 Dr. Denton Elliott Air Force Office of Scientific Research Bolling AFB Washington, D.C. 20332 Dr. R. Nowak Naval Research Laboratory Code 6130 Washington, D.C. 20375 Dr. D. F. Shriver Department of Chemistry Northwestern University Evanston, Illinois 60201 Dr. Aaron Fletcher Naval Weapons Center Code 3852 China Lake, California 93555 # TECHNICAL REPORT DISTRIBUTION LIST, 359 Dr. David Aikens Chemistry Department Rensselaer Polytechnic Institute Troy, New York 12181 Dr. A. P. B. Lever Chemistry Department York University Downsview, Ontario M3J1P3 Dr. Stanislaw Szpak Naval Ocean Systems Center Code 6343, Bayside San Diego, California 95152 Dr. Gregory Farrington Department of Materials Science and Engineering University of Pennsylvania Philadelphia, Pennsylvania 19104 M. L. Robertson Manager, Electrochemical and Power Sources Division Naval Weapons Support Center Crane, Indiana 47522 Dr. T. Marks Department of Chemistry Northwestern University Evanston, Illinois 160201 Dr. Micha Tomkiewicz Department of Physics Brooklyn College Brooklyn, New York 11210 Dr. Lesser Blum Department of Physics University of Puerto Rico Rio Piedras, Puerto Rico 00931 Dr. Joseph Gordon, II IBM Corporation K33/281 5600 Cottle Road San Jose, California 95193 Dr. D. H. Whitmore Department of Materials Science Northwestern University Evanston, Illinois 60201 Dr. Alan Bewick Department of Chemistry The University of Southampton Southampton, SO9 5NH ENGLAND Dr. E. Anderson NAVSEA-56Z33 NC #4 2541 Jefferson Davis Highway Arlington, Virginia 20362 Dr. Bruce Dunn Department of Engineering & Applied Science University of California Los Angeles, California 90024 Dr. Elton Cairns Energy & Environment Division Lawrence Berkeley Laboratory University of California Berkeley, California 94720 Dr. D. Cipris Allied Corporation P.O. Box 3000R Morristown, New Jersey 07960 Dr. M. Philpott IBM Corporation 5600 Cottle Road San Jose, California 95193 Dr. Donald Sandstrom Department of Physics Washington State University Pullman, Washington 99164 Dr. Carl Kannewurf Department of Electrical Engineering and Computer Science Northwestern University Evanston, Illinois 60201 # END FILMED 1-84 DTIC